Representation Learning for Reading Comprehension

Russ Salakhutdinov

Machine Learning Department
Carnegie Mellon University
Canadian Institute for Advanced Research

Joint work with Bhuwan Dhingra, Zhilin Yang, Ye Yuan, Junjie Hu, Hanxiao Liu, and William Cohen

Talk Roadmap

Multiplicative and Fine-grained Attention

 Incorporating Knowledge as Explicit Memory for RNNs

Generative Domain-Adaptive Nets

Who-Did-What Dataset

- Document: "...arrested Illinois governor Rod Blagojevich and his chief of staff John Harris on corruption charges ... included Blogojevich allegedly conspiring to sell or trade the senate seat left vacant by President-elect Barack Obama..."
- Query: President-elect Barack Obama said Tuesday he was not aware of alleged corruption by X who was arrested on charges of trying to sell Obama's senate seat.
- Answer: Rod Blagojevich

Recurrent Neural Network

 X_1

Multiplicative Integration

Replace

$$\phi(\mathbf{U}\mathbf{h} + \mathbf{W}\mathbf{x} + \mathbf{b})$$

With

$$\phi(\mathbf{U}\mathbf{h}\odot\mathbf{W}\mathbf{x}+\mathbf{b})$$

Or more generally

$$\phi(\alpha \odot \mathbf{Uh} \odot \mathbf{Wx} + \beta_1 \odot \mathbf{Uh} + \beta_2 \odot \mathbf{Wx} + \mathbf{b})$$

Representing Document/Query

• Forward RNN reads sentences from left to right:

$$\left[\overrightarrow{h}_{1},\overrightarrow{h}_{2},..,\overrightarrow{h}_{|D|}\right]$$

• Backward RNN reads sentences from right to left:

$$\left[\overleftarrow{h}_{1}, \overleftarrow{h}_{2}, .., \overleftarrow{h}_{|D|}\right]$$

The hidden states are then concatenated:

$$\overrightarrow{GRU} = [h_1, h_2, ..., h_{|D|}], \quad h_i = [\overrightarrow{h}_i, \overleftarrow{h}_i]$$

Representing Document/Query

 Use GRUs to encode a document and a query:

$$D = \overrightarrow{\mathrm{GRU}}_D(X)$$

$$Q = \overrightarrow{\mathrm{GRU}}_Q(Y)$$

• Note that, for example, Q is a matrix

$$Q \in \mathbb{R}^{2|H| \times |Q|}$$

• We can then use Gated Attention mechanism:

$$X = GA(D, Q)$$

Gated Attention Mechanism

• For each token d in D, we form a token-specific representation of the query:

$$\alpha_i = \operatorname{softmax}(Q^{\top} d_i)$$
 $\tilde{q}_i = Q\alpha_i$
 $x_i = d_i \odot \tilde{q}_i$

use the element-wise multiplication operator to model the interactions between d_i and \widetilde{q}_i

Multi-hop Architecture

- Many QA tasks require reasoning over multiple sentences.
- Need to performs several passes over the context.

Affect of Multiplicative Gating

• Performance of different gating functions on "Who did What" (WDW) dataset.

Gating Function	Accuracy			
0 444119 1 4111041041	Val	Test		
Sum	64.9	64.5		
Concatenate	64.4	63.7		
Multiply	68.3	68.0		

Model	Stı	rict	Relaxed		
1/20401	Val	Test	Val	Test	
Human †	-	84.0	–	_	
Attentive Reader †	_	53.0	-	55.0	
AS Reader †	_	57.0	_	59.0	
Stanford AR †	<u> </u>	64.0	<u> </u>	65.0	
NSE †	66.5	66.2	67.0	66.7	
GA †	-	57.0	-	60.0	
GA (update $L(w)$)	67.8	67.0	67.0	66.6	
$GA\ (fix\ L(w))$	68.3	68.0	69.6	69.1	
GA (+feature, update $L(w)$)	70.1	69.5	70.9	71.0	
GA (+feature, fix $L(w)$)	71.6	71.2	72.6	72.6	

Model	CNN D		Daily	Daily Mail		CBT-NE		CBT-CN	
NUCL	Val	Test	Val	Test	Val	Test	Val	Test	
Humans (query) †	-	_	-	-	-	52.0	-	64.4	
Humans (context + query) †	_	-	-	-	-	81.6	-	81.6	
LSTMs (context + query) †	-	-	-	-	51.2	41.8	62.6	56.0	
Deep LSTM Reader †	55.0	57.0	63.3	62.2	-	_	_	_	
Attentive Reader †	61.6	63.0	70.5	69.0	-	_	-	_	
Impatient Reader †	61.8	63.8	69.0	68.0	-	_	-	_	
MemNets †	63.4	66.8	_	_	70.4	66.6	64.2	63.0	
AS Reader †	68.6	69.5	75.0	73.9	73.8	68.6	68.8	63.4	
DER Network †	71.3	72.9	-	_	-	_	-	_	
Stanford AR (relabeling) †	73.8	73.6	77.6	76.6	-	_	_	_	
Iterative Attentive Reader †	72.6	73.3	-	_	75.2	68.6	72.1	69.2	
EpiReader †	73.4	74.0	_	_	75.3	69.7	71.5	67.4	
AoA Reader †	73.1	74.4	-	_	77.8	72.0	72.2	69.4	
ReasoNet †	72.9	74.7	77.6	76.6	_	_	_	_	
NSE †	_	-	_	_	78.2	73.2	74.3	71.9	
MemNets (ensemble) †	66.2	69.4	-	_	-	_	-	_	
AS Reader (ensemble) †	73.9	75.4	78.7	77.7	76.2	71.0	71.1	68.9	
Stanford AR (relabeling, ensemble) †	77.2	77.6	80.2	79.2	_	_	_	_	
Iterative Attentive Reader (ensemble) †	75.2	76.1	_	_	76.9	72.0	74.1	71.0	
EpiReader (ensemble) †	_	-	-	-	76.6	71.8	73.6	70.6	
AS Reader (+BookTest) † ‡	-	_	-	_	80.5	76.2	83.2	80.8	
AS Reader (+BookTest,ensemble) † ‡	_	-	_	-	82.3	78.4	85.7	83.7	
GA	73.0	73.8	76.7	75.7	74.9	69.0	69.0	63.9	
GA (update $L(w)$)	77.9	77.9	81.5	80.9	76.7	70.1	69.8	67.3	
GA (fix L(w))	77.9	77.8	80.4	79.6	77.2	71.4	71.6	68.0	
GA Reader (+feature, update $L(w)$)	77.3	76.9	80.7	80.0	77.2	73.3	73.0	69.8	
GA Reader (+feature, fix $L(w)$)	76.7	77.4	80.0	79.3	78.5	74.9	74.4	70.7	

Analysis of Attention

- Context: "...arrested Illinois governor Rod Blagojevich and his chief of staff John Harris on corruption charges ... included Blogojevich allegedly conspiring to sell or trade the senate seat left vacant by President-elect Barack Obama..."
- Query: "President-elect Barack Obama said Tuesday he was not aware of alleged corruption by X who was arrested on charges of trying to sell Obama's senate seat."
- Answer: Rod Blagojevich

Analysis of Attention

- Context: "...arrested Illinois governor Rod Blagojevich and his chief of staff John Harris on corruption charges ... included Blogojevich allegedly conspiring to sell or trade the senate seat left vacant by President-elect Barack Obama..."
- Query: "President-elect Barack Obama said Tuesday he was not aware of alleged corruption by X who was arrested on charges of trying to sell Obama's senate seat."
- Answer: Rod Blagojevich

Code + Data: https://github.com/bdhingra/ga-reader

Words vs. Characters

- Word-level representations are good at learning the semantics of the tokens
- Character-level representations are more suitable for modeling sub-word morphologies ("cat" vs. "cats")
- Hybrid word-character models have been shown to be successful in various NLP tasks (Yang et al., 2016a, Miyamoto & Cho (2016), Ling et al., 2015)

Fine-Grained Gating

Fine-grained gating mechanism:

$$\mathbf{g} = \sigma(\mathbf{W}_g \mathbf{v} + \mathbf{b}_g)$$

Additional features: named entity tags, part- ofspeech tags, document frequency vectors, word look-up representations

Children's Book Test (CBC) Dataset

Model	CN dev	CN test	NE dev	NE test
GA word char concat	0.731	0.696	0.768	0.725
GA word char feat concat	0.7250	0.6928	0.7815	0.7256
GA scalar gate	0.7240	0.6908	0.7810	0.7260
GA fine-grained gate	0.7425	0.7084	0.7890	0.7464
FG fine-grained gate	0.7530	0.7204	0.7910	0.7496
Sordoni et al. (2016)	0.721	0.692	0.752	0.686
Trischler et al. (2016)	0.715	0.674	0.753	0.697
Cui et al. (2016)	0.722	0.694	0.778	0.720
Munkhdalai & Yu (2016)	0.743	0.719	0.782	0.732
Kadlec et al. (2016) ensemble	0.711	0.689	0.762	0.710
Sordoni et al. (2016) ensemble	0.741	0.710	0.769	0.720
Trischler et al. (2016) ensemble	0.736	0.706	0.766	0.718

Words vs. Characters

- High gate values: character-level representations
- Low gate values: word-level representations.

Gate values	Word tokens
Lowest	or but But These these However however among Among that when When although Although because Because until many Many than though Though this This Since since date where Where have That and And Such such number so which by By how before Before with With between Between even Even if
Highest	Sweetgum Untersee Jianlong Floresta Chlorella Obersee PhT Doctorin Jumonville WFTS WTSP Boven Pharm Nederrijn Otrar Rhin Magicicada WBKB Tanzler KMBC WPLG Mainau Merwede RMJM Kleitman Scheur Bodensee Kromme Horenbout Vorderrhein Chlamydomonas Scantlebury Qingshui Funchess

Talk Roadmap

Multiplicative and Fine-grained Attention

 Linguistic Knowledge as Explicit Memory for RNNs

Generative Domain-Adaptive Nets

Broad-Context Language Modeling

Her plain face broke into a huge smile when she saw Terry.

"Terry!" she called out.

She rushed to meet him and they embraced.

"Hon, I want you to meet an old friend, Owen McKenna.

Owen, please meet Emily."

She gave me a quick nod and turned back to \mathbf{X}

Broad-Context Language Modeling

Her plain face broke into a huge smile when she saw **Terry**.

"Terry!" she called out.

She rushed to meet him and they embraced.

"Hon, I want you to meet an old friend, Owen McKenna.

Owen, please meet **Emily**."

She gave me a quick nod and turned back to \mathbf{X}

Broad-Context Language Modeling

Her plain face broke into a huge smile when she saw Terry.

"Terry!" she called out.

She rushed to meet him and they embraced.

"Hon, I want you to meet an old friend, Owen McKenna.

Owen, please meet **Emily**."

She gave me a quick nod and turned back to X

$$X = Terry$$

Incorporating Prior Knowledge

Incorporating Prior Knowledge

Incorporating Prior Knowledge

Learned Representation

Learned Representation

Talk Roadmap

Multiplicative and Fine-grained Attention

 Linguistic Knowledge as Explicit Memory for RNNs

Generative Domain-Adaptive Nets

Extractive Question Answering

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under gravity. The main forms of precipitation include drizzle, rain, sleet, snow, and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals within a cloud. Short, intense periods of rain in scattered locations are called "showers"

What causes precipitation to fall? gravity

- Given a paragraph/question, extract a span of text as the answer
- Expensive to obtain large labeled datasets
- SOTA approaches rely on large labeled datasets

Leverage Unlabeled Text

Pittsburgh Steelers

From Wikipedia, the free encyclopedia (Redirected from Steelers)

"Steelers" redirects here. For other uses, see Steelers (disambiguation).

The **Pittsburgh Steelers** are a professional American football team based in Pittsburgh, Pennsylvania. Conference (AFC) North division. Founded in 1933, the Steelers are the oldest franchise in the AFC.

In contrast with their status as perennial also-rans in the pre-merger NFL, where they were the oldest te successful NFL franchises. Pittsburgh has won more Super Bowl titles (6) and hosted more conference Denver Broncos, but behind the New England Patriots record 9 AFC championships. They share the record for second most Super Bowl appearances with the Broncos, and Dallas Cowboys (8), but again to

Almost unlimited unlabeled text.

Semi-Supervised QA

Extractive Question Answering

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under gravity. The main forms of precipitation include drizzle, rain, sleet, snow, and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals within a cloud. Short, intense periods of rain in scattered locations are called "showers"

What causes precipitation to fall? gravity

- Use POS/NER/parsing to extract possible answer chunks
- Anything can be the answers
- We will assume that answers are available.

Generating Questions

Baseline: GANs

Generative Domain-Adaptive Nets (GDANs)

$$\max_{D} \mathbb{E}_{data} \log p_D(y|x, \text{d_true}) + \mathbb{E}_G \log p_D(y|x, \text{d_gen})$$

$$\max_{G} \mathbb{E}_{G} \log p_{D}(y|x,\underline{\text{d_true}})$$

Unlabeled Data

Johnson et al., 2016; Chu et al., 2017

Yang Hu Salakhutdinov, Cohen., ACL 2017

Generative Domain-Adaptive Nets (GDANs)

$$\max_{D} \mathbb{E}_{data} \log p_D(y|x, \text{d_true}) + \mathbb{E}_{G} \log p_D(y|x, \text{d_gen})$$

Johnson et al., 2016; Chu et al., 2017

Yang Hu Salakhutdinov, Cohen., ACL 2017

Examples

Context: "...an additional warming of the Earth's surface. They calculate with confidence that CO2 has been responsible for over half the enhanced greenhouse effect. They predict that under a "business as usual" scenario,..."

Answer: over half

Question: what the enhanced greenhouse effect that CO2 been responsible for?

Ground True Q: How much of the greenhouse effect is due to carbon dioxide?

Context: "... in 0000, bankamericard was renamed and spun off into a separate company known today as visa inc."

Answer: visa inc .

Question: what was the separate company bankamericard?

Ground True Q: what present-day company did bankamericard turn into?

SQuAD dataset

- SQuAD dataset: 87,636 training, 10,600 development instances
- Use 50K unlabelled examples.

Labeling rate	Method	Test F1	Exact Matching
0.1	Supervised	0.3815	0.2492
0.1	Context	0.4515	0.2966
0.1	Gen + GAN	0.4373	0.2885
0.1	GDAN	0.4802	0.3218
0.5	Supervised	0.5722	0.4187
0.5	Context	0.5740	0.4195
0.5	Gen + GAN	0.5590	0.4044
0.5	GDAN	0.5831	0.4267

Variational Autoencoder (VAE)

• Transform samples from some simple distribution (e.g. normal) to the data manifold:

The movie was awful and boring

VAE for Text Generation

• Sample c, fix z.

Varying the code of sentiment	Varying the code of tense
this movie was awful and boring.	this was one of the outstanding thrillers of the last decade
this movie was funny and touching.	this is one of the outstanding thrillers of the all time
	this will be one of the great thrillers of the all time
jackson is n't very good with documentary	
jackson is superb as a documentary productions	i thought the movie was too bland and too much
	i guess the movie is too bland and too much
you will regret it	i guess the film will have been too bland
you will enjoy it	

VAE for Text Generation

• Sample z, fix c.

Varying the unstructured code z	
("negative", "past")	("positive", "past")
the acting was also kind of hit or miss.	his acting was impeccable
i wish i 'd never seen it	this was spectacular, i saw it in theaters twice
by the end i was so lost i just did n't care anymore	it was a lot of fun
("negative", "present")	("positive", "present")
the movie is very close to the show in plot and characters	this is one of the better dance films
the era seems impossibly distant	i 've always been a big fan of the smart dialogue.
i think by the end of the film, it has confused itself	i recommend you go see this, especially if you hurt
("negative", "future")	("positive", "future")
i wo n't watch the movie	i hope he 'll make more movies in the future
and that would be devastating!	i will definitely be buying this on dvd
i wo n't get into the story because there really is n't one	you will be thinking about it afterwards, i promise you

Thank you